Enhancing Hit Identification in *Mycobacterium tuberculosis* Drug Discovery Using Dual-Event Bayesian Models Sean Ekins^{1, 2*}, Robert C. Reynolds^{3,4}, Scott G. Franzblau^{5,}, Baojie Wan⁵, Joel S. Freundlich^{6,7} and Barry A. Bunin¹ ¹Collaborative Drug Discovery, 1633 Bayshore Highway, Suite 342, Burlingame, CA 94010, USA. ²Collaborations in Chemistry, 5616 Hilltop Needmore Road, Fuquay-Varina, NC 27526, USA. ³Southern Research Institute, 2000 Ninth Avenue South, Birmingham, AL 35205, USA. ⁴Current address: University of Alabama at Birmingham, College of Arts and Sciences, Department of Chemistry, 1530 3rd Avenue South, Birmingham, Alabama 35294-1240, USA. ⁵ Institute for Tuberculosis Research, University of Illinois at Chicago, Chicago, IL 60607, USA. ⁶Department of Medicine, Center for Emerging and Reemerging Pathogens, UMDNJ – New Jersey Medical School, 185 South Orange Avenue Newark, NJ 07103, USA. ⁷Department of Pharmacology & Physiology, UMDNJ – New Jersey Medical School, 185 South Orange Avenue Newark, NJ 07103, USA. *To whom correspondence should be addressed. (e-mail: ekinssean@yahoo.com) Running Head: Dual Event Bayesian Models **Figure S4.** TB kinase single point model: bad features from FCFP_6. | * NH S | N N N | * N * * * * * * * * * * * * * * * * * * | * * * * * * * * * * * * * * * * * * * | N N NH * | |------------------------|--|---|---|------------------------| | B1: 78996860 | B2: 1780681940 | B3: -186241159 | B4: -163956986 | B5: 1488194790 | | 0 out of 649 good | 0 out of 609 good | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | | Bayesian Score: -3.574 | Bayesian Score: -3.512 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | | N
N
NH-* | NN | N N N N N N N N N N N N N N N N N N N | * N N N N N N N N N N N N N N N N N N N | * NH * | | B6: 1642535433 | B7: 792169024 | B8: 1040673898 | B9: 389259921 | B10: 229482314 | | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | | NH. | * N * | NH NH | * N N N N N N N N N N N N N N N N N N N | * N * * | |-------------------------|---------------------------------------|------------------------|---|------------------------| | B11: 10587343 | B12: 909560912 | B13: -88401076 | B14: -237342290 | B15: 859865998 | | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | 0 out of 608 good | | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | Bayesian Score: -3.510 | | NH ₂ NH NH S | N N N N N N N N N N N N N N N N N N N | O N N * | NH ** | NH NH | | B16: -223337671 | B17: -118187393 | B18: 1561760743 | B19: 150315108 | B20: -971446717 | | 0 out of 605 good | 0 out of 605 good | 0 out of 590 good | 0 out of 515 good | 0 out of 513 good | | Bayesian Score: -3.505 | Bayesian Score: -3.505 | Bayesian Score: -3.481 | Bayesian Score: -3.350 | Bayesian Score: -3.346 |